ARMY CORPS OF ENGINEERS -- CIVIL WORKS Allocations of Additional Funding for Ongoing Work MISSISSIPPI RIVER AND TRIBUTARIES Fiscal Year 2012

Fiscal Year 2012								
Project or Program	President's Budget Amount	Statement of Managers Amount	Additional Work Plan Amount	Total Statement of Managers + Additional	Line Item of Additional Funding (see Key)			
INVESTIGATIONS								
BIG SUNFLOWER RIVER WATERSHED (QUIVER RIVER), MS	0	0	100,000	100,000	Т			
MEMPHIS METRO AREA, STORM WATER MGMT STUDY, TN	100,000	98,000	2,000	100,000				
WEIN IN METHO / MET GOT ON MATERIAL MONTH STORY IN	100,000	30,000	2,000	100,000				
CONSTRUCTION								
CHANNEL IMPROVEMENT, AR, IL, KY, LA, MS, MO & TN	45,570,000	44,694,000	4,219,000	48,913,000	Т			
GRAND PRAIRIE REGION, AR	0	0	592,000	592,000	U			
MISSISSIPPI RIVER LEVEES, AR, IL, KY, LA, MS, MO & TN	24,180,000	23,715,000	4,012,000	27,727,000				
ST FRANCIS BASIN, AR & MO	0	0	300,000	300,000				
ATCHAFALAYA BASIN, FLOODWAY SYSTEM, LA	1,900,000	1,863,000	7,037,000	8,900,000	U			
ATCHAFALAYA BASIN, LA	6,300,000	6,179,000	292,000	6,471,000	T			
·			,					
YAZOO BASIN, BACKWATER PUMPING PLANT	0	0	235,000	235,000	T			
YAZOO BASIN, BIG SUNFLOWER RIVER, MS	0	0	250,000	250,000	T			
YAZOO BASIN, DELTA HEADWATERS	0	0	5,774,000	5,774,000	U			
YAZOO BASIN, MAIN STEM, MS	0	0	25,000	25,000	Т			
YAZOO BASIN, UPPER YAZOO PROJECTS, MS	0	0	110,000	110,000	Т			
YAZOO BASIN, YAZOO BACKWATER AREA, MS	0	0	50,000	50,000	Т			
WEST TENNESSEE TRIBUTARIES, TN	0	0	200,000	200,000	Т			
OPERATION AND MAINTENANCE								
	64 220 000	60.053.000	4 000 000	64.053.000				
CHANNEL IMPROVEMENT, AR, IL, KY, LA, MS, MO & TN	61,230,000	60,053,000	4,000,000	64,053,000				
HELENA HARBOR, PHILLIPS COUNTY, AR	122,000	120,000	0	120,000				
INSPECTION OF COMPLETED WORKS, AR	189,000	185,000	4,000	189,000				
MISSISSIPPI RIVER LEVEES, AR, IL, KY, LA, MS, MO & TN	7,951,000	7,798,000	990,000	8,788,000	T			
LOWER ARKANSAS RIVER, NORTH BANK, AR	223,000	219,000	0	219,000				
LOWER ARKANSAS RIVER, SOUTH BANK, AR	150,000	147,000	41,000	188,000	Т			
TENSAS BASIN, BOEUF AND TENSAS RIVERS, AR & LA	1,884,000	1,848,000	36,000	1,884,000	Т			
WHITE RIVER BACKWATER, AR	896,000	879,000	0	879,000				
INSPECTION OF COMPLETED WORKS, IL	110,000	108,000	2,000	110,000	T			
INSPECTION OF COMPLETED WORKS, KY	60,000	59,000	1,000	60,000	Т			
ATCHAFALAYA BASIN, FLOODWAY SYSTEM, LA	1,468,000	1,440,000	853,000	2,293,000	U			
ATCHAFALAYA BASIN, LA	8,918,000	8,747,000	1,000,000	9,747,000	S			
BATON ROUGE HARBOR, DEVIL SWAMP, LA	42,000	41,000	0	41,000				
BAYOU COCODRIE AND TRIBUTARIES, LA	48,000	47,000	1,000	48,000				
BONNET CARRE, LA	2,145,000	2,104,000	41,000	2,145,000	T			
INSPECTION OF COMPLETED WORKS, LA	697,000	684,000	584,000	1,268,000	T			
LOWER RED RIVER, SOUTH BANK LEVEES, LA	377,000	370,000	7,000	377,000	T			
·					U			
MISSISSIPPI DELTA REGION, LA	438,000	430,000	1,929,000	2,359,000				
OLD RIVER, LA	6,954,000	6,820,000	134,000	6,954,000	T			
TENSAS BASIN, RED RIVER BACKWATER, LA	2,473,000	2,425,000	959,000	3,384,000	T			
INSPECTION OF COMPLETED WORKS, MO	125,000	123,000	2,000	125,000	Т			
ST FRANCIS BASIN, AR & MO	4,174,000	4,094,000	0	4,094,000				
WAPPAPELLO LAKE, MO	4,167,000	4,087,000	2,375,000	6,462,000	Т			
GREENVILLE HARBOR, MS	18,000	18,000	0	18,000				
INSPECTION OF COMPLETED WORKS, MS	109,000	107,000	2,000	109,000	Т			
VICKSBURG HARBOR, MS	32,000	31,000	0	31,000				
YAZOO BASIN, ARKABUTLA LAKE, MS	4,606,000	4,517,000	114,000	4,631,000	Т			
YAZOO BASIN, BIG SUNFLOWER RIVER, MS	185,000	181,000	4,000	185,000	Т			
YAZOO BASIN, ENID LAKE, MS	4,386,000	4,302,000	445,000	4,747,000	Т			
YAZOO BASIN, GREENWOOD, MS	807,000	791,000	16,000	807,000	T			
- ,	4,511,000	4,424,000	1,592,000	6,016,000				

ARMY CORPS OF ENGINEERS -- CIVIL WORKS Allocations of Additional Funding for Ongoing Work MISSISSIPPI RIVER AND TRIBUTARIES Fiscal Year 2012

Project or Program	President's Budget Amount	Statement of Managers Amount	Additional Work Plan Amount	Total Statement of Managers + Additional	Line Item of Additional Funding (see Key)
YAZOO BASIN, MAIN STEM, MS	1,019,000	999,000	1,528,000	2,527,000	Т
YAZOO BASIN, SARDIS LAKE, MS	5,687,000	5,578,000	2,729,000	8,307,000	Т
YAZOO BASIN, TRIBUTARIES, MS	967,000	948,000	369,000	1,317,000	Т
YAZOO BASIN, WILL M WHITTINGTON AUX CHAN, MS	378,000	371,000	1,123,000	1,494,000	Т
YAZOO BASIN, YAZOO BACKWATER AREA, MS	517,000	507,000	10,000	517,000	Т
YAZOO BASIN, YAZOO CITY, MS	731,000	717,000	664,000	1,381,000	Т
INSPECTION OF COMPLETED WORKS, TN	60,000	59,000	1,000	60,000	Т
MEMPHIS HARBOR, MCKELLAR LAKE, TN	1,394,000	1,367,000	850,000	2,217,000	U
REMAINING ITEMS					
COLLECTION AND STUDY OF BASIC DATA	500,000	490,000	410,000	900,000	Т
MAPPING	1,202,000	1,179,000	23,000	1,202,000	Т
ADDITIONAL FUNDING FOR ONGOING WORK					
DREDGING		5,000,000			
FLOOD CONTROL		24,000,000			
OTHER AUTHORIZED PURPOSES		17,037,000			
TOTAL	210,000,000	252,000,000	46,037,000	252,000,000	

KEY: (Mississippi River and Tributaries)

S---Dredging

T---Flood Control

U---Other Authorized Project Purposes